Progress Report for Grant NAG 5-2963 Solar cycle dynamics of solar, magnetospheric, and heliospheric particles, and long-term atmospheric coupling: SAMPEX Period: July 1, 1996 - July 1, 1997 12-70 CR 11805 プラメ*ミア*ン University of Maryland Aerospace Corporation California Institute of Technology University of Colorado Goddard Space Flight Center Langley Research Center Max-Planck-Institut für extraterrestrische Physik # Progress Report: Solar cycle dynamics of solar, magnetospheric, and heliospheric particles, and long-term atmospheric coupling: SAMPEX ### Principal Investigator: G. M. Mason Department of Physics University of Maryland College Park, MD 20742 (301) 405-6203 **Co-Investigators:** J. B. Blake Aerospace Corporation M2/259 P.O. Box 92957 Los Angeles, CA 90009 (310) 336-7078 R. A. Mewaldt 220-47 Downs Laboratory E. C. Stone California Institute of Technology Pasadena, CA 91125 (626) 395-6612 D. N. Baker Laboratory for Atmospheric and Space Physics University of Colorado Boulder, CO 80302 (303) 492-0591 (555) 57 2 551 T. T. von Rosenvinge NASA Goddard Space Flight Center Greenbelt, MD 20771 (301) 286-6721 L. B. Callis NASA Langley Research Center MS 401B Hampton, VA 23665-5225 (757) 864-5843 D. C. Hamilton Department of Physics University of Maryland College Park, MD 20742 (301) 405-6207 B. Klecker Max-Planck-Institut für extraterrestrische Physik D. Hovestadt D-85740 Garching M. Scholer Germany 49-89-3299-3872 # **Table of Contents** | Table of Contents | | |--|---| | Summary4 | | | Scientific Investigations5 | | | a) Anomalous Cosmic Rays5 | | | b) Solar and Interplanetary Energetic Particles6 | | | c) Magnetospheric Studies & Space Weather7 | | | d) Trapped particles8 | | | Data Analysis Activities9 | | | NSSDC Submission |) | | Solar Geophysical Data Bulletin Submissions | L | | World Wide Web site12 | 2 | | Team Meetings | 3 | | Spacecraft & Instrument Health and Operations | Į | | Bibliography15 | 5 | | Journal Articles: | 5 | | Conference Proceedings: |) | | Contributed papers & miscellaneous: | 2 | ## **Progress Report for Grant NAG 5-2963** Solar cycle dynamics of solar, magnetospheric, and heliospheric particles, and long-term atmospheric coupling: SAMPEX Period: July 1, 1996 - July 1, 1997 ## Summary This report summarizes science analysis activities by the SAMPEX mission science team during the period during the period July 1, 1997 through July 1, 1997. Bibliographic entries for 1996 and 1997 to date (July 1997) are included. The SAMPEX science team was extremely active, with 27 articles published or submitted to refereed journals, 17 papers published in their entirety in Conference Proceedings, and 74 contributed papers, seminars, and miscellaneous presentations. The bibliography at the end of this report constitutes the primary description of the research activity. Science highlights are given under the major activity headings, as well as other activities of the team. # Scientific Investigations ## a) Anomalous Cosmic Rays Analysis of the anomalous component of cosmic rays (ACRs) continued to be a major focus of activity. The primary results presented during 1996/97 were: - Discovery of multiply charged ACR oxygen in the energy range above ~20 MeV/nucleon, showed that the ACR acceleration mechanism depended on the ionization state of the ions, operated in the outer heliosphere, and had an acceleration time scale of approximately 1 year. - The energy spectra of ACRs was studied using the geomagnetic field to filter out higher energy cosmic rays, making it possible to trace the spectrum of oxygen up to about ~100 MeV/nucleon. This places important constraints on the acceleration process. - Study of the isotopic composition of ACRs continued, with improved statistics. Within the statistical accuracy of these measurements the ACR composition is consistent with that of standard solar system abundances. - The trapped ACR pinpointed by SAMPEX were studied in detail with MAST and PET. Flux levels were determined as well as comparisons with models for trapping this component. While some discrepancies remain, there was general agreement between the observed flux levels and spectra, and models for the origin of these particles through stripping of ACRs of most or all of their remaining orbital electrons through grazing collisions in the upper atmosphere. ## b) Solar and Interplanetary Energetic Particles Solar energetic particle (SEP) charge states were studied using the LICA, HILT, and MAST sensors, with reports generated independently for each of them. These studies concentrated on the October/November 1992 solar particle events, which were the only ones so far during the mission that generated fluxes high enough to be used for comprehensive charge state measurement by HILT and MAST. Corotating Interaction Regions (CIRs) have been the most frequent sources of energetic particles during the 1995-97 time period, and have been studied with the high sensitivity LICA sensor, with an emphasis on composition and correlation with the Ulysses mission. The primary results reported on these subjects during the past year were: - A comprehensive study including LICA, HILT, and MAST measured SEP charge states in the range ~0.3-70 MeV/nucleon, and found results consistent with earlier studies, except for the Fe charge state which increased from around 11 at low energies to 14-15 at high energies. This may indicate a different source population for these different energy ranges, e.g., the corona for the higher energies, and the solar wind at low energies. - CIR abundances measured on LICA in several events were found to be similar to the average of the solar wind composition taken between the high and low speed streams. This effect is especially important for low first ionization potential elements such as Mg and Si. This might imply some sort of mixing of particle populations from the forward- and reverse- shocks of the CIRs, but such an occurrence would be puzzling since the stream interface separating the shocks is generally considered to be impermeable to the energetic particles. - A comprehensive study of the CIR properties during the Ulysses mission epoch was undertaken, using LICA, Ulysses, and IMP data. The global structure and connectivity between Earth and the Ulysses location was elucidated, and the general radial and longitude dependence of the CIR intensities revealed. ## c) Magnetospheric Studies & Space Weather Numerous studies were carried out of magnetospheric particles and space weather effects. Some of these were collaborative works using the ISTP spacecraft, as well as ground based measurements from the EISCAT radar: - "Microbursts" of relativistic electron precipitation were observed on HILT, in narrow, persistent latitudinal bands near the outer ends of the radiation belt. The bursts lasted 10-30 sec, and developed and decayed in time scales of a few hours. These microbursts may be due to wave-particle interaction involving a relaxation-oscillator type of mechanism. They show that the outer-zone electron precipitation frequently results from a strong scattering process, and not by weak diffusion of stably trapped electrons into the drift loss cone. - Long term studies of electron precipitation observed by LICA and PET were used to compare with NO measurements made by the HALOE experiment on UARS. Cases were presented with significant NO increased from 70-120 km associated with the occurrence of enhanced electron populations in the outer trapping regions of the magnetosphere. - A detailed 2-D model simulation of the downward transport of NOy into the stratosphere was carried out to assess the importance of the NOy production on atmospheric ozone. The model calculations showed a significant linkage, and these results were consistent with the ATMOS NOy observations during November 1995. - Dynamical variation of the polar cap size was determined as a function of magnetospheric activity Kp index over an extended time period. - SAMPEX global maps of the magnetosphere were used to continue our studies of the global energization and transport of energetic particles. - Comparisons with solar wind electron measurements made on the WIND spacecraft with SAMPEX electron flux measurements were used to show that the intensities of trapped outer belt electrons were too high to be explained by a solar wind source. - SAMPEX overflights of the EISCAT radar in Norway made it possible to compare the higher altitude electron fluxes with the absorption signatures detected by the radar. This information was used to study the precipitation fluxes and ion-recombination coefficients of the energetic particles as they penetrate into the atmosphere. ## d) Trapped particles Energetic hydrogen isotopes trapped in the inner zone were studied with PET, in order to characterize the fluxes and compare with model calculations for production of the deuterium isotope through collisions with atmospheric nuclei. # **Data Analysis Activities** Data analysis at UMSOC was routine, with Level-1 MDFs sent out to the investigator team approximately 2-3 weeks after receipt. A transition to the PACOR II facility at Goddard was initiated during the year. A workstation was installed at UMSOC to receive PACOR II daily transmissions by internet transfer. Switching over to this facility requires a modification of the PACOR II data to put it in a form that can be processed by the UMSOC level 1 software, the MDF generator program. This activity is currently underway at UMd, and the switch over should be completed within a few months. After the switch over is complete, the X.25 line will be removed from UMSOC. # **NSSDC Submission** A large team effort went into the development of software for creation of calibrated flux files for 30s averages, and polar cap average data for NSSDC. The data submission to NSSDC is in the form of "flatfiles", which contain 24 hours of 30s data, or else 1 month of polar cap average data. Submission to NSSDC is being carried out by FTP to a computer at NSSDC. NSSDC personnel have generated the requisite tables to convert the flatfiles into CDF. The current (6/30/97) data availability on the NSSDC WWW SPyCAT page is: ## SAMPEX data on the NSSDC WWW pages: | Data Type | Period Covered: | |---------------------------|--------------------------------| | 30 second rates | July 6, 1992 - January 1, 1997 | | 30 second fluxes | July 6, 1992 - January 1, 1997 | | Polar cap averaged rates | July 1992 - December 1996 | | Polar cap averaged fluxes | July 1992 - December 1996 | . • • # Solar Geophysical Data Bulletin Submissions SAMPEX Interplanetary Particle Fluxes for the period Jan-Jun 1995 appeared in the April 1996 (#620) issue of Solar-Geophysical Data (SGD) Comprehensive Reports. A summary of the submissions to date is below. | SGD vol. | SGD issue date | |----------------------|------------------------------| | # 59 5 | March 1994 | | #596 | April 1994 - revised in | | | issue #606 | | #606 | February 1995 | | #618 | February 1996 | | #620 | April 1996 | | | #595
#596
#606
#618 | ## World Wide Web site The SAMPEX WWW site (http://lepsam.gsfc.nasa.gov/www/sampex.html) had over 5800 accesses by non-team members (through 1/23/97). About 1700 of these were from Europe, Asia, and Canada. The page was expanded to include the following sub-sections: #### SAMPEX SPACECRAFT • Description of the spacecraft, its subsystems and orbit. #### SAMPEX INSTRUMENTS • Instrument descriptions, their science objectives and full publications. #### SAMPEX SCIENCE TOPICS Examples of scientific investigations together with data and images and list of SAMPEX discoveries. #### SAMPEX INSTITUTIONS AND PEOPLE People and institutions comprising the SAMPEX collaboration. ## SAMPEX PUBLIC INFO & DATA • Science data in the form of plots and images, including all monthly plots that appear in the *Solar Geophysical Data* books #### THE COOPERATIVE SATELLITE LEARNING PROJECT A joint project between government, industry, and the public education system to capture and channel students towards science and engineering curriculum and careers in the space industry. #### SAMPEX INTERNAL MEMOS # **Team Meetings** Team meetings are held to exchange results, coordinate current and future analysis projects, and plan future spacecraft/instrument operations. One meeting was held during the reporting period at Bounder, CO. The next meeting is scheduled for late September 1997. ## **SAMPEX Science Team Meeting #14** January 28-29, 1997 Room 299 Auditorium Laboratory for Atmospheric and Space Physics University of Colorado Bounder, CO 80302 # Spacecraft & Instrument Health and Operations The SAMPEX spacecraft and instruments remained in excellent operating condition. Highlights during the period were: HILT isobutane operation ceased on November 15, 1995, when the temperature of the pressure regulator was rising out of its normal range due to exhaustion of the tank. HILT was switched over to high energy mode operation March 4, 1996 18:02:58. An experiment to obtain greater pitch angle coverage by spinning the spacecraft at 1 RPM about the "y" axis (sun-pointing) was carried out on February 1, 1996. Further tests were done on February 13-14, and March 5-8. After analyzing the results of these tests, the science team decided to go into 1 RPM spin mode for a several month run, and the spacecraft spinning commenced on May 8, 1996. The team reexamine the operations in this mode, and decided at the January 1997 team meeting to stay in this operating state for at least the next several months. . # **Bibliography** #### Journal Articles: - 1. Blake, J. B., M. D. Looper, D. N. Baker, R. Nakamura, B. Klecker, and D. Hovestadt, New high temporal and spatial resolution measurements by SAMPEX of the precipitation of relativistic electrons, *Adv. Space Res.*, 18, (8), 171-186, 1996. - 2. Klecker, B., Energetic particle environment in near-Earth orbit, *Adv. Space Res.*, 17, 37-45, 1996. - 3. Mewaldt, R. A., R. S. Selesnick, J. R. Cummings, E. C. Stone, and T. T. von Rosenvinge, Evidence for multiply-charged anomalous cosmic rays, *Astrophys. J. (Letters)*, 466, L43-L46, 1996. - 4. Callis, L. B., D. N. Baker, M. Natarajan, J. B. Blake, R. A. Mewaldt, R. S. Selesnick, and J. R. Cummings, A 2-d model simulation of downward transport of NO_y into the stratosphere: effects on 1994 austral spring O₃ and NO_y, Geophys. Res. Letters, 23, (15), 1905-1908, 1996. - Callis, L. B., R. E. Boughner, D. N. Baker, R. A. Mewaldt, J. B. Blake, R. S. Selesnick, J. R. Cummings, M. Natarajan, G. M. Mason, and J. E. Mazur, Precipitating relativistic electrons: evidence for effects on mesospheric odd nitrogen, *Geophys. Res. Letters*, 23, (15), 1901-1904, 1996. - 6. Kanekal, S. G., D. N. Baker, J. B. Blake, B. Klecker, J. R. Cummings, R. A. Mewaldt, G. M. Mason, and J. E. Mazur, Dynamic variation of the polar cap, *Geophys. Res. Letters*, *submitted*, *July* 1996, 1996. - 7. Mewaldt, R. A., J. R. Cummings, R. A. Leske, R. S. Selesnick, E. C. Stone, and T. T. von Rosenvinge, A study of the composition and energy spectra .- • " - of anomalous cosmic rays using the geomagnetic field, *Geophys. Res. Letters*, 23, (6), 617-620, 1996. - 8. Baker, D. N., High energy electrons in Earth's magnetosphere: their effects and methods of prediction, *J. Geomag. Geoelectr.*, submitted, 1996. - 9. Looper, M. D., J. B. Blake, B. Klecker, and D. Hovestadt, Trapped anomalous cosmic rays near the geomagnetic cutoff, *J. Geophys. Res.*, 101, 24747-24753, 1996. - 10. Selesnick, R. S. and R. A. Mewaldt, Atmospheric production of radiation belt light isotopes, *J. Geophys. Res.*, 101, 19745-19757, 1996. - 11. Baker, D. N., Solar wind-magnetospheric drivers of space weather, *Jour. Atmospheric and Terrestrial Phys.*, 58, (14), 1509-1526, 1996. - 12. Looper, M. D., J. B. Blake, J. R. Cummings, and R. A. Mewaldt, SAMPEX observations of energetic hydrogen isotopes in the inner zone, *Radiation Measurements*, 26, 967-978, 1996. - 13. Leske, R. A., R. A. Mewaldt, A. C. Cummings, J. R. Cummings, E. C. Stone, and T. T. von Rosenvinge, The isotopic composition of anomalous cosmic rays from SAMPEX, *Space Sci. Rev.*, 78, 149-154, 1996. - 14. Baker, D. N., What is space weather, Adv. Space Res., in press, 1997. - 15. Baker, D. N., X. Li, J. B. Blake, L. B. Callis, D. Hovestadt, B. Klecker, and S. Kanekal, Strong electron acceleration in the Earth's magnetosphere, *Adv. Space Res.*, 1997. - 16. Baker, D. N., H. E. Spence, and J. B. Blake, ISTP and cosmic plasma processes: relativistic particle acceleration and global energy transport, *Adv. Space Res., in press,* 1997. - 17. Oetliker, M., B. Klecker, D. Hovestadt, G. M. Mason, J. E. Mazur, R. A. Leske, R. A. Mewaldt, J. B. Blake, and M. D. Looper, The ionic charge of - solar energetic particles with energies of 0.3-70 MeV/nucleon, *Astrophys. J.*, 477, 495-501, 1997. - 18. Mason, G. M., J. E. Mazur, J. R. Dwyer, D. V. Reames, and T. T. von Rosenvinge, New spectral and abundance features of interplanetary heavy ions in corotating interaction regions, *Astrophys. J. (Letters)*, *in press*, xxx, 1997. - 19. Li, X., D. N. Baker, M. Temerin, D. Larson, R. P. Lin, E. G. D. Reeves, M. Looper, S. G. Kanekal, and R. A. Mewaldt, Are energetic electrons in the solar wind the source of the outer radiation belt?, *Geophys. Res. Letters, in press*, October 1996, 1997. - 20. Baker, D. B., *et al.*, Recurrent geomagnetic storms and relativistic electron enhancements in the outer magnetosphere: ISTP coordinated measurements, *J. Geophys. Res., in press*, 1997. - 21. Baker, D. N., T. Pulkkinen, X. Li, S. G. Kanekal, J. B. Blake, R. S. Selesnick, M. G. Henderson, G. D. Reeves, H. E. Spence, and G. Rostoker, Coronal mass ejections, magnetic clouds, and relativistic magnetospheric electrons: ISTP, J. Geophys. Res., submitted, 1997. - 22. Blanchard, G. T., L. R. Lyons, J. B. Blake, and F. J. Rich, SAMPEX Observations of Energetic Electron Precipitation in the Dayside LowLatitude Boundary Layer, J. Geophys. Res., submitted, May 1997, 1997. - 23. Callis, L. B., M. Natarajan, and J. D. Lambeth, On the origin of midlatitude ozone changes: data analysis and simulations for 1979-1993, *J. Geophys. Res.*, 102, 1215, 1997. - 24. del Pozo, C. F., I. W. McCrea, J. B. Blake, M. D. Looper, and J. K. Hargreaves, Electron precipitation fluxes and effective ion-recombination coefficients from simultaneous EISCAT/SAMPEX observations, *J. Geophys. Res., submitted*, 1997. - 25. Li, X., D. N. Baker, M. Temerin, T. E. Cayton, E. G. D. Reeves, R. A. Christensen, J. B. Blake, R. Nakamura, and S. G. Kanekal, Multi-satellite observations of the outer zone electron variation during the 3-4 November 1993 magnetic storm, *J. Geophys. Res., in press*, xx-xx, 1997. - 26. McCrea, I. W., J. B. Blake, C. F. del Pozo, D. M. Willis, M. D. Looper, P. C. Anderson, and B. Klecker, Coordinated EISCAT, SAMPEX Studies of Energetic Particle Precipitation above EISCAT, *J. Geophys. Res., in press*, 1997. - 27. Richardson, I. G., J. E. Mazur, and G. M. Mason, A comparison of recurrent energetic ion enhancements at the *Ulysses* spacecraft and IMP-8/SAMPEX from launch until the first north polar passage, *J. Geophys. Res.*, submitted, April 1997, 1997. ## Conference Proceedings: - 1. Leske, R. A., J. R. Cummings, R. A. Mewaldt, E. C. Stone, and T. T. von Rosenvinge, Measurements of the ionic charge state of solar energetic particles at 15-70 MeV/nucleon using the geomagnetic field, *High Energy Solar Physics*, 86, 1996. - 2. Mewaldt, R. A., R. A. Leske, and J. R. Cummings, Anomalous Cosmic Rays: A Sample of Interstellar Matter, *Maryland Conference on Cosmic Abundances*, 99, 381, 1996. - 3. Baker, D. N., J. B. Blake, L. B. Callis, J. R. Cummings, D. Hovestadt, S. Kanekal, B. Klecker, R. A. Mewaldt, and R. Nakamura, New magnetospheric results from SAMPEX, *Proc. of the 1994 Taos Workshop on the Earth's Trapped Particle Environment*, 3-12, 1996. - 4. Selesnick, R. S., J. R. Cummings, and R. A. Mewaldt, Observations of Geomagnetically Trapped Anomalous Cosmic Rays by SAMPEX, *Proc. of the 1994 Taos Workshop on the Earth's Trapped Particle Environment*, 155-160, 1996. - 5. Mewaldt, R. A., R. S. Selesnick, and J. R. Cummings, Anomalous Cosmic Rays: The Principal Source of High Energy Heavy Ions in the Radiation Belts, *Radiation Belts: Models & Standards*, 97, 35-42, 1996. - 6. Selesnick, R. S. and R. A. Mewaldt, Modeling He and H Isotopes in the Radiation Belts, *Radiation Belts: Models & Standards*, 97, 123-128, 1996. - 7. Schmierman, J. and D. K. Schmidt, Simultaneous Gyroless Attitude and Orbit Determination with Magnetometer, Amer. Inst. Aero. & Astro./Am. Astro. Soc. (AIAA/AAS) Astrodynamics Conference, July 1997, 1997. - 8. Blake, J. B., G. M. Mason, J. E. Mazur, B. Klecker, and T. T. von Rosenvinge, Polar cap access during the small solar particle event of 30 November 1996, *Proc. 25th Internat. Cosmic Ray Conf. (Durban, South Africa)*, submitted, 1997. - 9. Klecker, B., M. Oetliker, J. B. Blake, D. Hovestadt, G. M. Mason, J. E. Mazur, and M. C. McNab, Multiply charged anomalous cosmic ray nitrogen, oxygen, and neon: observations with HILT / SAMPEX, *Proc.* 25th Internat. Cosmic Ray Conf. (Durban, South Africa), submitted, 1997. - 10. Klecker, B., M. Oetliker, J. E. Mazur, J. B. Blake, D. Hovesatdt, and G. M. Mason, Measurement of anomalous cosmic ray composition and energy spectra at 1 AU for solar minimum conditions (1992 1995), *Proc. 25th Internat. Cosmic Ray Conf. (Durban, South Africa)*, submitted, 1997. - 11. Leske, R. A., R. A. Mewaldt, A. C. Cummings, E. C. Stone, and T. T. von Rosenvinge, Updated measurements of the isotopic composition of interplanetary and geomagnetically trapped anomalous cosmic rays, *Proc.* 25th Internat. Cosmic Ray Conf. (Durban, South Africa), 1997. - 12. Leske, R. A., R. A. Mewaldt, E. C. Stone, and T. T. von Rosenvinge, Geomagnetic cutoff variations during solar energetic particle events -- implications for the space station, *Proc. 25th Internat. Cosmic Ray Conf.* (Durban, South Africa), 1997. - 13. Oetliker, M., B. Klecker, D. Hovestadt, G. M. Mason, J. E. Mazur, J. B. Blake, M. D. Looper, R. A. Leske, and R. A. Mewaldt, The ionic charge of solar energetic particles with energies of 0.3 70 MeV per nucleon, *Proc.* 25th Internat. Cosmic Ray Conf. (Durban, South Africa), submitted, paper SH 1.5.10, 1997. - 14. Oetliker, M., B. Klecker, D. Hovestadt, G. M. Mason, J. E. Mazur, M. C. McNab, and J. B. Blake, Energetic heavy ions at 1 AU: identification of different sources by ionic charge analysis, *Proc. 25th Internat. Cosmic Ray Conf. (Durban, South Africa)*, submitted, 1997. - 15. Oetliker, M., B. Klecker, G. M. Mason, M. C. McNab, and J. B. Blake, The abundance of anomalous cosmic ray carbon in the inner heliosphere, *Proc.* 25th Internat. Cosmic Ray Conf. (Durban, South Africa), submitted, paper SH 5.3.6, 1997. - 16. Selesnick, R. S., R. A. Leske, R. A. Mewaldt, and J. R. Cummings, Geomagnetically trapped anomalous cosmic rays at solar minimum, *Proc.* 25th Internat. Cosmic Ray Conf. (Durban, South Africa), 1997. - 17. Selesnick, R. S., R. A. Mewaldt, and J. R. Cummings, Multiply charged anomalous cosmic rays above 15 MeV/nucleon, *Proc. 25th Internat. Cosmic Ray Conf. (Durban, South Africa)*, 1997. ## Contributed papers & miscellaneous: - 1. Mason, G. M. and J. E. Mazur, Corotating ion enhancements observed at 1 AU with SAMPEX, *University of Kiel*, Elmau, Germany, March 11-15, 1996. - 2. Baker, D. N., What is space weather?, Adv. Space Res., 1996. - 3. Baker, D. N., J. B. Blake, and S. Kanekal, Rapid electron radial diffusion: SAMPEX results, *Adv. Space Res.*, 1996. - 4. Baker, D. N., H. E. Spence, and J. B. Blake, ISTP and cosmic plasma processes, *Adv. Space Res.*, 1996. - 5. Callis, L. B., D. N. Baker, M. Natarajan, J. B. Blake, R. A. Mewaldt, J. R. Cummings, G. M. Mason, and J. E. Mazur, Observed thermospheric production of NO by magnetospheric electrons, *Adv. Space Res.*, 900, xxx, 1996. - 6. Leske, R. A., J. R. Cummings, R. A. Mewaldt, E. C. Stone, and T. T. von Rosenvinge, Cosmic ray isotope results from SAMPEX, *Adv. Space Res.*, 900, 1996. - 7. Mewaldt, R. A., R. S. Selesnick, J. R. Cummings, R. A. Leske, E. C. Stone, and T. T. von Rosenvinge, Geomagnetic studies of anomalous cosmic ray composition, *Adv. Space Res.*, 900, 280, 1996. - 8. Selesnick, R. S. and R. A. Mewaldt, Atmospheric source of radiation belt ions, *Adv. Space Res.*, *996*, 200, 1996. - 9. Mewaldt, R. A., R. S. Selesnick, J. R. Cummings, R. A. Leske, E. C. Stone, and T. T. von Rosenvinge, Evidence for multiply-charged anomalous cosmic rays from SAMPEX, *Bull. Am. Phys. Soc.*, 41, 989, 1996. - 10. Blake, J. B., Twenty seven day modulation of CIRs: Ulysses and SAMPEX comparison, *University of Kiel, CIR workshop at Schloss Elmau*, Elmau, Germany, March 11-15, 1996. - 11. Mazur, J. E. and G. M. Mason, The composition and energy spectra of >20 keV/nucleon ions in corotating particle streams: WIND/EPACT observations, *University of Kiel, CIR workshop at Schloss Elmau*, Elmau, Germany, March 11-15, 1996. - 12. Mason, G. M., The SAMPEX mission, National Research Council Space Studies Board, Committee on Solar and Space Physics, Irvine, CA, June 5, 1996. - 13. Mason, G. M., The SAMPEX video of the radiation belts, *Laurel*, *MD High School*, *Cooperative Satellite Learning Project*, Laurel, MD, April 16, 1996. - 14. Leske, R. A., R. A. Mewaldt, A. C. Cummings, E. C. Stone, J. R. Cummings, and T. T. von Rosenvinge, The isotopic composition of anomalous cosmic ray nitrogen, oxygen, and neon, *University of New Hampshire*, Cosmic rays in the heliosphere and galaxy, in honor of William R. Webber, Durham, NH, October 16-18, 1996. - 15. Mewaldt, R. A., Anomalous cosmic rays in the radiation belts, *University* of New Hampshire, Cosmic rays in the heliosphere and galaxy, in honor of William R. Webber, Durham, NH, October 16-18, 1996. - 16. Baker, D. N., J. F. Lemaire, and M. I. Panasyuk, Researchers chart course for updating radiation belt models, in EOS, Trans. Am. Geophys. U. 1996, p. 217-218. - 17. Baker, D. N., Geomagnetic storms: ring current and radiation belt processes, *GEM summer workshop on space weather*, Snowmass, CO, June 26, 1996. - 18. Baker, D. N., et al., An assessment of space environmental conditions during the recent Anik E1 spacecraft operational failure, in ISTP newsletter. 1996, p. 8. - 19. Baker, D. N., Recent high-energy electron measurements in the Earth's magnetosphere, NASA/Goddard Space Flight Center, Laboratory for extraterrestrial physics seminar series, Greenbelt, MD, March 29, 1996. - 20. Callis, L. B. and M. Natarajan, Calculations of rates of O₃ destruction by NO_y using SAGE and SAGE II data, *Proc. XVIII Quadrennial Ozone Symposium*, L'Aquila, Italy, 1996. - 21. Callis, L. B., M. Natarajan, and J. D. Lambeth, Global scale O₃ variations: the role of temperature and transport, *Proc. XVIII Quadrennial Ozone Symposium*, L'Aquila, Italy, 1996. - 22. Natarajan, M. and L. B. Callis, Ozone variability and photochemical tendency in the high latitude summer stratosphere, *Proc. XVIII Quadrennial Ozone Symposium*, *L'Aquila*, *Italy*, 1996. - 23. Baker, D. N., S. G. Kanekal, M. D. Looper, J. B. Blake, and R. A. Mewaldt, Jovian, solar, and other possible sources of radiation belt particles, in Radiation Belts: Models and Standards, J.F. Lemaire, D. Heynderickx, and D.N. Baker, Editor. 1996, American Geophysical Union: Brussels. p. 49-56. - 24. Li, X., D. N. Baker, M. Temerin, J. B. Blake, and S. G. Kanekal, Outer Zone Relativistic Electron Flux Variations Observed By SAMPEX During Nov. 1-8, 1993, in Radiation Belts: Models and Standards, J. Lemaire, D. Henderickx, and D.N. Baker, Editor. 1996, American Geophysical Union: Brussels. p. 241-245. - 25. Baker, D. N., What is space weather and why are we interested: an introduction, *University of Michigan, Science writers workshop*, Ann Arbor, MI, February 23, 1996. - 26. Baker, D. N., High energy electrons in Earth's magnetosphere: their effects and methods of prediction, *Solar-terrestrial predictions workshop*, Hitachi, Japan, January 24, 1996. - 27. Baker, D. N., Anik account, in Space News. 1996, p. 20. - 28. Anderson, P. C., D. L. McKenzie, D. Chenette, J. M. Quinn, and M. Grande, Comparison of auroral X-ray emissions with simultaneously measured energetic electron precipitation, *Trans. Am. Geophys. U., 77*, F613, 1996. - 29. Baker, D. N., Future space physics missions focused on comparative planetary magnetospheres, *Trans. Am. Geophys. U., 77*, S253, 1996. - 30. Baker, D. N., X. Li, T. J. Pulkkinen, S. G. Kanekal, M. D. Looper, J. B. Blake, and R. A. Mewaldt, Detection of Jovian electrons at high terrestrial latitudes: SAMPEX, HEO and POLAR results, *Trans. Am. Geophys. U.*, 77, F599, 1996. - 31. Blake, J. B., D. N. Baker, N. Turner, K. W. Ogilvie, and R. Lepping, Correlation of changes in the outer-zone relativistic-electron population with upstream solar wind and magnetic field measurements from WIND, *Trans. Am. Geophys. U.*, 77, S593, 1996. - 32. Greenspan, M. E., J. E. Mazur, and G. M. Mason, SAMPEX measurements of equatorial signatures during magnetic storms, *Trans. Am. Geophys. U.*, 77, F600, 1996. - 33. Kanekal, S. G., D. N. Baker, J. B. Blake, B. Klecker, and R. A. Mewaldt, Outer zone electron variability: space weather and human exploration implications, *Trans. Am. Geophys. U., 77*, F536, 1996. - 34. Leske, R. A., R. A. Mewaldt, D. N. Baker, M. D. Looper, G. M. Mason, J. E. Mazur, and T. T. von Rosenvinge, Monitoring changes in the geomagnetic cutoff during large solar energetic particle events, *Trans. Am. Geophys. U.*, 77 (Suppl.), F530, 1996. - 35. Li, X., D. N. Baker, M. Temerin, D. Larson, E. G. D. Reeves, J. B. Blake, M. Looper, and S. G. Kanekal, Effects of solar wind conditions on the relativistic electrons in the magnetosphere, *Trans. Am. Geophys. U.*, 77, S632, 1996. - 36. Looper, M. D., J. B. Blake, and R. A. Mewaldt, SAMPEX observations of upgoing energetic protons over the polar cap, *Trans. Am. Geophys. U., 77*, F588, 1996. - 37. Mason, G. M., J. E. Mazur, J. R. Dwyer, D. V. Reames, and T. T. von Rosenvinge, Low energy CIR heavy ions: abundance anomalies and new spectral features, *Trans. Am. Geophys. U., 77*, G587, 1996. - 38. Mazur, J. E., G. M. Mason, and M. E. Greenspan, Low altitude particle pitch angle distributions measured on SAMPEX, *Trans. Am. Geophys. U.*, 77, F604, 1996. - 39. McNab, M. C., J. B. Blake, and M. Schulz, Numerical studies of the geomagnetic trapping of anomalous cosmic rays, *Trans. Am. Geophys. U.*, 77, F605, 1996. - 40. Mewaldt, R. A., Multiply-charged anomalous cosmic rays, *Trans. Am. Geophys. U.*, 77, F575, 1996. - Pulkkinen, T. I., D. N. Baker, L. A. Frank, J. B. Sigwarth, S. G. Kanekal, and T. Onsager, Particle precipitation boundaries and UV oval images compared: geomagnetically quiet times, *Trans. Am. Geophys. U., 77*, F623, 1996. - 42. Rusch, D. W., S. M. Bailey, X. Li, and D. N. Baker, An observed response of the middle atmosphere to energetic electron precipitation at midlatitudes, *Trans. Am. Geophys. U.*, 77, F542, 1996. - 43. Selesnick, R. S., J. B. Blake, J. F. Fennell, W. A. Kilasinski, and J. D. Sullivan, Dynamics of outer-zone relativistic electrons observed by the CEPPAD investigation aboard POLAR, *Trans. Am. Geophys. U., 77*, F632, 1996. - 44. Spence, H. E., R. B. Sheldon, T. A. Fritz, J. Chen, J. B. Blake, J. F. Fennell, D. N. Baker, M. G. Henderson, M. Grande, M. G. Kivelson, and R. J. Walker, - Polar Energetic Particles (PEPs): A New Signature of the High-Latitude Magnetosphere, *Trans. Am. Geophys. U., 77,* S573, 1996. - Williams, D. L., R. A. Leske, R. A. Mewaldt, E. C. Stone, R. S. Selesnick, J. R. Cummings, and T. T. von Rosenvinge, Measurement of the isotopic composition of solar energetic particles, *Trans. Am. Geophys. U.*, 77, F587, 1996. - 46. Blake, J. B., M. D. Looper, J. J. Quenby, B. Drolias, E. Keppler, A. C. Cummings, and R. A. Mewaldt, Ulysses EPAC and SAMPEX PET observations of short-period modulation of the GCR, *Trans. Am. Geophys. U. (Suppl.)*, 77, S224, 1996. - 47. Callis, L. B. and M. Natarajan, Near-global and mid-latitude ozone changes: data analyses and simulations for 1979-1993, *Trans. Am. Geophys. U. (Suppl.)*, 77, S54, 1996. - 48. Klecker, B., D. Hovestadt, M. Scholer, J. B. Blake, M. C. McNab, M. D. Looper, and G. M. Mason, Search for an energy dependence of ACR ionic charge state composition, *Trans. Am. Geophys. U. (Suppl.)*, 77, S225, 1996. - 49. Leske, R. A., J. R. Cummings, R. A. Mewaldt, R. S. Selesnick, E. C. Stone, and T. T. von Rosenvinge, The distribution of Fe ionic charge states in large solar energetic particle events, *Trans. Am. Geophys. U. (Suppl.)*, 77, S207, 1996. - 50. Mason, G. M., J. E. Mazur, J. R. Dwyer, D. V. Reames, and T. T. von Rosenvinge, Composition and energy spectra of CIR heavy ions observed near Earth during the current solar minimum, *Trans. Am. Geophys. U.* (Suppl.), 77, S222, 1996. - 51. Mazur, J. E., G. M. Mason, D. N. Baker, and J. B. Blake, Low altitude equatorial particles: indirect measurement on ring current ions on SAMPEX, *Trans. Am. Geophys. U. (Suppl.)*, 77, S246, 1996. - 52. Mewaldt, R. A., R. S. Selesnick, J. R. Cummings, and E. C. Stone, Interpretation of multiply charged anomalous cosmic rays, *Trans. Am. Geophys. U. (Suppl.)*, 77, S225, 1996. - 53. Selesnick, R. S., R. A. Mewaldt, J. R. Cummings, and E. C. Stone, Evidence for multiply charged anomalous cosmic ray oxygen, *Trans. Am. Geophys. U. (Suppl.)*, 77, S225, 1996. - 54. Cummings, A. C., Anomalous cosmic ray observations, *ISSI*, *Workshop on 3-D modulation of cosmic rays in the heliosphere*, Bern, Switzerland, October 1996. - 55. Mason, G. M., Systematics of CIR heavy ion composition as a function of heliospheric latitude and radius: report of the composition working subgroup, *University of Kiel, 2nd CIR workshop at Schloss Elmau*, Elmau, Germany, May 2, 1997. - 56. Mason, G. M., J. E. Mazur, J. R. Dwyer, D. V. Reames, and T. T. von Rosenvinge, New spectral and abundance features of interplanetary heavy ions in corotating interaction regions, *University of Kiel, 2nd CIR workshop at Schloss Elmau*, Elmau, Germany, April 28 May 2, 1997. - 57. Richardson, I. G., J. E. Mazur, and G. M. Mason, A comparison of recurrent energetic ion enhancements at the *Ulysses* spacecraft and IMP-8/SAMPEX from launch until the first north polar passage, *University of Kiel, 2nd CIR workshop at Schloss Elmau*, Elmau, Germany, April 28 May 2, 1997. - 58. McConnell, C. and D. K. Schmidt, Attitude and Trajectory Estimation Using Magnetometer Only, NASA / Goddard Space Flight Center, 1997 Flight Mechanics Conference, Greenbelt, MD, May 1977. - 59. McConnell, C. and D. K. Schmidt, A Comparative Study of the Flight Dynamics and Control Laboratory's Orbital Analysis System with the Goddard Trajectory Determination System(GTDS), NASA / Goddard Space Flight Center, 1997 Flight Mechanics Conference, Greenbelt, MD, May 1997. - 60. Mewaldt, R. A., The acceleration of interstellar material at the solar wind termination shock, *Jour. American Astron. Society*, *xx*, *xx*, 1997. - 61. Mason, G. M., Latest results from SAMPEX, American Center for Physics, Maryland-Goddard Interaction Day, College Park, MD, February 14, 1997. - 62. Mewaldt, R. A., The anomalous cosmic rays: a wayward sample of interstellar matter", NASA, NASA JOVE Retreat, Pasadena, CA, July 2, 1997. - 63. Mewaldt, R. A., Anomalous cosmic rays from SAMPEX, *California Institute of Technology, Physics 10b research opportunities*, Pasadena, CA, February 17, 1997. - 64. Oetliker, M., G. M. Mason, B. Klecker, J. B. Blake, and M. C. McNab, ACR elemental abundances of C, N, O, and Ne measured with HILT on SAMPEX, *Proc. European Geophys. Soc.*, 1997. - 65. Baker, D. N., X. Li, T. Pulkkinen, S. G. Kanekal, R. Selesnick, M. G. Henderson, G. D. Reeves, and H. E. Spence, Coronal mass ejections, magnetic clouds, and relativistic magnetospheric electron events, *Trans. Am. Geophys. U.*, 78, S283, 1997. - 66. Baker, D. N. and T. I. Pulkkinen, Magnetic reconnection during magnetospheric substorms, *Trans. Am. Geophys. U., 78*, S303, 1997. - 67. Cummings, J. R., R. S. Selesnick, R. A. Leske, and R. A. Mewaldt, Geomagnetically trapped anomalous cosmic rays at solar cycle minimum, *Trans. Am. Geophys. U.*, 78, S263, 1997. - 68. Kanekal, S. G., D. N. Baker, J. B. Blake, B. Klecker, G. M. Mason, and R. A. Mewaldt, Magnetospheric response to the Jan '97 magnetic cloud observed by SAMPEX and POLAR, *Trans. Am. Geophys. U., 78*, S288, 1997. - 69. Leske, R. A., R. A. Mewaldt, A. C. Cummings, E. C. Stone, and T. T. von Rosenvinge, Updated isotopic composition mesurements of geomagnetically filtered and geomagnetically trapped anomalous cosmic rays, *Trans. Am. Geophys. U.*, 78, S263, 1997. - 70. Li, X., D. N. Baker, M. Temerin, D. Larson, R. P. Lin, E. G. D. Reeves, J. B. Blake, M. Looper, R. Selesnick, and R. A. Mewaldt, Simultaneous observations by multi-spacecraft of solar wind and outer radiation belt electrons, *Trans. Am. Geophys. U.*, 78, S277, 1997. - 71. Mewaldt, R. A., R. S. Selesnick, and J. R. Cummings, Multiply ionized anomalous cosmic rays from above 15 MeV/nucleon, *Trans. Am. Geophys. U., 78*, S263, 1997. - 72. Moorer, D. F., D. N. Baker, and S. Fung, Outer electron belt modeling by assimilation of real-time satellite flux data, *Trans. Am. Geophys. U., 78*, S306, 1997. - 73. Wilken, B., D. N. Baker, T. Doke, T. Mukai, N. Hasebe, G. D. Reeves, and S. Ullaland, Observations of energetic oxygen bursts and recurrent magnetospheric activity between Dec. 1993 and June 1994, *Trans. Am. Geophys. U.*, 78, S284, 1997. - 74. Williams, D. L., R. A. Leske, R. A. Mewaldt, E. C. Stone, R. S. Selesnick, J. R. Cummings, and T. T. von Rosenvinge, MAST measurements of solar energetic particle isotopic composition, *Trans. Am. Geophys. U.*, 78, S260, 1997.